

Covariances of prompt fission neutron spectra

I. Kodeli¹, R. Capote², A. Trkov³

¹ IAEA representative at the NEA Data Bank, Paris, France

² Nuclear Data Section, International Atomic Energy Agency, Vienna, Austria

³ Jožef Stefan Institute, Ljubljana, Slovenia

Objectives

Investigate:

1. Validation of fission spectrum covariance preparation and processing (analytical and MC)
2. Effects of different spectra on criticality (k_{eff}) (ENDF/B-VII, Watt, Kornilov model)
3. Consistency of the uncertainties in k_{eff} calculated from fission spectrum covariances

Data Formats for Cross Section Covariances in Evaluated Data Files

- **MF=31:** covariance of average number of neutrons per fission (ν - MT=452, 455, 456)
- **MF=32:** Shape and area of individual resonances
- **MF=33:** covariance of neutron cross section
- **MF=34:** covariance of angular distribution of secondary neutron (currently MT=2/P₁ only)
- **MF=35:** covariance of energy distribution of secondary particles (currently MT=18 only)

No processing available:

- **MF=30:** Covariances obtained from parameter covariances and sensitivities
- **MF=40:** Covariances for production of radioactive nuclei

Processing available (NJOY-ERROR and ERRORJ)

Prompt fission neutron spectrum models

Maxwell distribution

$$\chi(E) = \frac{2 \cdot \sqrt{E}}{\sqrt{\pi \cdot T^3}} e^{-E/T}$$

U-235

Watt distribution

$$\chi(E) = \frac{2}{\sqrt{\pi a^3 b}} \sinh \sqrt{bE} \exp - \left(\frac{ab}{4} + \frac{E}{a} \right)$$

$$a = 0.988 \text{ MeV} \pm 1.2\%$$
$$b = 2.249/\text{MeV} \pm 5.9\%$$

Kornilov spectrum

$$\chi(E, r, \alpha) = \frac{W_L(E, T_L, \alpha \varepsilon_L) + W_H(E, T_H, \alpha \varepsilon_H)}{2}$$

$$W(E, T, \varepsilon) = \frac{1}{\sqrt{\pi T \varepsilon}} \sinh \left[\frac{2\sqrt{\varepsilon E}}{T} \right] \exp \left[-\frac{E + \varepsilon}{T} \right]$$

$$r = \frac{T_L}{T_H} = 1.248 \pm 0.031$$
$$\alpha = 0.936 \pm 0.027$$

Fission Spectrum Comparison ENDF/B-VII, Watt, Kornilov

Prompt fission neutron spectrum properties

- Fission spectrum is normalised to 1
sum of bin probabilities equals 1:

$$\sum_g \chi_g = 1$$

- Covariances are given as absolute covariances of the bin probabilities (not average probability distributions)

- To assure that the perturbed spectrum remains normalised the covariance matrix should comply with the «zero sum» rule: sum of absolute matrix elements in each line and column must be zero:

$$\sum_g \overline{\delta\chi_g \delta\chi_g} = 0$$

Normalisation applied to the sensitivity coefficients

- If the matrix does not satisfy the “zero sum” rule, the ENDF-6 manual suggests the correction formula:

$$\tilde{V}_{i,j} = V_{i,j} - \chi_i \sum_k V_{k,j} - \chi_j \sum_k V_{k,i} + \chi_i \chi_j \sum_{k,k'} V_{k,k'}$$

or in matrix notation: $\tilde{V} = S_\chi^T \cdot V \cdot S_\chi$ $S_{g,g'}^\chi = \delta_{g,g'} - \chi_g$

- Instead of “correcting” the matrices, we can apply the «correction» to the sensitivities :

$$\begin{aligned} (\Delta R)^2 &= S_R^T \cdot \tilde{V} \cdot S_R = S_R^T \cdot (S_\chi^T \cdot V \cdot S_\chi) \cdot S_R \\ &= (S_\chi \cdot S_R)^T \cdot V \cdot (S_\chi \cdot S_R) = S_{RN}^T \cdot V \cdot S_{RN} \end{aligned}$$

Normalised sensitivities

Constructing fission spectra covariance matrices– analytic method

$$M_\chi = S_{ab}^T \cdot M_{ab} \cdot S_{ab}$$

- Covariance matrix of the parameters a and b of the watt spectrum:

$$\delta a/a = 1.2\%$$

$$\delta b/b = 5.9\%$$

$$R = \begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix}$$

$$\begin{aligned} (\Delta R)^2 &= S_R^T \cdot \tilde{V} \cdot S_R = S_R^T \cdot (S_\chi^T \cdot S_{ab}^T \cdot V_{ab} \cdot S_{ab} \cdot S_\chi) \cdot S_R \\ &= (S_{ab} \cdot S_\chi \cdot S_R)^T \cdot V_{ab} \cdot (S_{ab} \cdot S_\chi \cdot S_R) = S_{RN}^T \cdot V_{ab} \cdot S_{RN} \end{aligned}$$

File-30

Constructing fission spectra covariance matrices – Monte Carlo method

- Gaussian probability density distribution of the parameters a and b (non-correlated):

$$P(a,b) = P(a) \cdot P(b) = \frac{1}{2\pi \cdot \delta a \cdot \delta b} \cdot e^{-\frac{1}{2} \left[\left(\frac{a - \bar{a}}{\delta a} \right)^2 + \left(\frac{b - \bar{b}}{\delta b} \right)^2 \right]}$$

- Mean: $\bar{\chi}_g = \sum_i P(a_i, b_i) \chi_g(a_i, b_i) = \frac{1}{n} \sum_{i=1}^n \chi_{g,i}$
- Covariance:
$$\overline{\delta \chi_g \cdot \delta \chi_{g'}} = \sum_{i=1}^n P(a_i, b_i) \left(\chi_g(a_i, b_i) - \bar{\chi}_g \right) \left(\chi_{g'}(a_i, b_i) - \bar{\chi}_{g'} \right)$$

$$= \frac{1}{n} \sum_{i=1}^n \left(\chi_{g,i} - \bar{\chi}_g \right) \left(\chi_{g',i} - \bar{\chi}_{g'} \right)$$

Covariance matrices of U-235 fission spectrum

Analytical-WATT

MC-WATT

MC-Kornilov

KRITZ-2 –thermal benchmarks

6 critical configurations with UO₂ and MOX fuel.

SNEAK-7 – fast benchmarks

2 configurations MOX

SNEAK-LMFR-EXP-001
CRIT-SPEC-COEF-KIN-RRATE-MISC

SNEAK 7A AND 7B PU-FUELLED FAST CRITICAL ASSEMBLIES IN THE KARLSRUHE FAST CRITICAL FACILITY

Evaluator

Evgeny IVANOV
CONSERVATOIRE NATIONAL des ARTS et METIERS- Paris
CNAM-Laboratoire de Physique
and
UNIVERSITY PARIS-Sud-XI- Orsay
Unité Mixte de Recherche 8608
(CNRS /IN2P3/UNIVERSITE PARIS-Sud)

Internal Reviewers

Victor MASTRANGELO
OIRE NATIONAL des ARTS et METIERS - Paris
CNAM-Laboratoire de Physique
and
JNIVERSITY PARIS-Sud-XI- Orsay
Unité Mixte de Recherche 8608
RS /IN2P3/UNIVERSITE PARIS-Sud)

Ivo KODELI
OECD/NEA/IAEA

External reviewer
Barbara DOLPHIN

Analysis based on deterministic transport (TWODANT, THREEDANT) and cross section sensitivity and uncertainty code (SUSD3D)

Normalised and non-normalised sensitivities

Differences in k-eff (pcm) due to different fission spectra (relative to ENDF/B-VII)

	Δk_{eff} [pcm]							
	KRITZ						SNEAK	
	2.1c	2.1h	2.13c	2.13h	2.19c	2.19h	7A	7B
Watt	14.9 ^a	31.7	8.2	10.5	-59.0	-77.8	861.7	614.0
Kornilov	20.8	42.3	4.5	11.8	-78.1	-64.1	59.0	171.6

Uncertainty in k-eff (pcm) due to U-235 fission spectra uncertainty (KRITZ)

Kritz-2

- 2.1c (3D)
- 2.1h (2D)
- 2.13c (3D)
- 2.13h (2D)
- 2.19c (3D)
- 2.19h (2D)

Correctly normalised matrices;
Statistically probable
uncertainties ;
Validation of the MC method
and the sensitivity method.

Uncertainty in k-eff (pcm) due to Pu-239 fission spectra uncertainty (SNEAK-80g and KRITZ-18g)

Conclusions

- **MC method** was used to produce covariances for ^{235}U , ^{238}U , ^{239}Pu **fission spectra** based on Watt and Kornilov models ($E < 7\text{MeV}$).
- Spectra were **validated** against analytical approach (restricted to linear approximation).
- New “**normalised” sensitivity method** (discussed during WPEC-SG26) was implemented in SUSD3D.
- “Normalised” sensitivity method and new covariance matrices were **tested** on sets of thermal and fast critical experiments.
- **Incorrectly normalised matrices** give much higher uncertainties.
- Uncertainty in k -eff due to the fission spectra uncertainties are ~ 10 - 30 pcm for thermal and **~200 – 300 pcm for fast systems**.
- Differences due to different spectra are consistent with the uncertainties.